ADE 410 723 US Army Armament Research and Development Command Aberdeen Proving Ground, Maryland 21010 TECHNICAL REPORT ARCSL-TR-82029 RIOT CONTROL AGENT DECONTAM!NATION: EVALUATION OF COMMERCIAL PRODUCTS by Joseph W. Hovanec Chemical Branch Research Division June 1983 JUL 6 1983 Approved for public release; distribution unlimited THE FILE CO ## Disclaimer では、「一般のでは、「一般のでは、「一般のでは、「一般のでは、「できない。」では、「一般のでは、「できない。」では、「できない。」できない。「できない。」できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。」できない。「できない。「できない。」できない。「できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。「できない。」」できない。「できない。」できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。「できない。」できない。 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. ## Disposition Destroy this document when it is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTAT | BEFORE COMPLETING FORM | | |---|---|--| | 1. REPORT NUMBER ARCSL-TR-82029 | 2. GOVT ACCESSION NO.
ADAIN 573 | 3. RECIPIENT'S CATALOG NUMBER | | A. TITLE (and Sublifie) RIOT CONTROL AGENT DECONTAMINATION EVALUATION OF COMMERCIAL PRODUCTS | | 5. TYPE OF REPORT & PERIOD COVERED Technical Report August 1978-August 1980 6. PERFORMING ORG. REPORT NUMBER | | 7. Author(*) Joseph W. Hovanec | - | 8. CONTRACT OR GRANT NUMBER(*) | | 9. Performing organization name and add
Commander, Chemical Systems La
ATTN: DRDAR-CLB-CA
Aberdeen Proving Ground, Marylar | aboratory | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Project 1L161101A91A | | 11. CONTROLLING OFFICE NAME AND ADDRESS Commander, Chemical Systems La ATTN: DRDAR-CLJ-R Aberdeen Proving Ground, Marylan | boratory
nd 21010 | 12. REPORT DATE June 1983 13. NUMBER OF PAGES 21 | | 14. MONITORING AGENCY NAME & ADDRESS(II di | tionent from Controlling Office) | 15. SECURITY CLASS. (of this report) UNCLASSIFIED 13a. DECLASSIFICATION/DOWNGRADING SCHEDULE NA | | Approved for public release; dist | tribution unlimited | | | 17. DISTRIBUTION STATEMENT (of the abstract on | tered in Block 20, it different from | en Report) | | 18. SUPPLEMENTARY NOTES | | | | CS CN CR | Sodium Dithionite Detergents Riot control | | | examined for their potential utility these products were found to be of | cleaning, bleaching
ty in the decontaminat
quite useful in reacting | and disinfecting products were
tion of CN, CS, and CR. Some of
g with or promoting the reactions
ade regarding the use of these | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE **UNCLASSIFIED** ,这种是一种,我们就是一种,我们就是一种,我们就是一种,我们也是一种,我们也是一种,我们也是一种,我们也是一种,我们也会一种,我们也会一种,我们也会一种,我们也 第一个一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是 #### PREFACE The information in this report was generated by work funded through an In-House Laboratory Independent Research program, Project 1L161101A91A. This report is concerned with decontamination of riot control agents. The experimental data are recorded in notebook no. 9831. The period covered was from August 1978 to August 1980. The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, Chemical Systems Laboratory, ATTN: DRDAR-CLJ-R, Aberdeen Proving Ground, Maryland 21010. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for United States Government purposes. ## CONTENTS | | | Page | |----|------------------------|------| | 1. | INTRODUCTION | 7 | | 2. | EXPERIMENTAL | 7 | | 3. | RESULTS AND DISCUSSION | 8 | | 4. | CONCLUSIONS | 11 | | | LITERATURE CITED | 13 | | | APPENDIX | 15 | | | DISTRIBUTION LIST | 17 | THE PROPERTY OF O ## RIOT CONTROL AGENT DECONTAMINATION: EVALUATION OF COMMERCIAL PRODUCTS ## 1. INTRODUCTION The deployment of riot control agents by either military or civilian law enforcement agencies is often the only viable method of preserving order while minimizing personal injury and property damage during civil disorders. Unfortunately, this results in the contamination of public areas with riot control chemicals which must be decontaminated as soon as order is restored. The current recommendation for decontamination of areas contaminated with riot control agents is to scrub the affected areas throughly with detergent in water. While in some cases this is sufficient, it is not often possible to reach all the affected surfaces. Porous surfaces will retain a significant amount of contamination after washing. There have been several laboratory studies to develop chemical decontaminants for α - chloroacetophenone (CN), $\frac{1}{2}$ o-chlorobenzylidenemalononitrile (CS), $\frac{1}{2}$ and dibenz(d,f) (1,4)-oxazepine (CR). *Several chemicals have been observed to react with these materials but none are suitable for large-scale decontamination of public areas because they are expensive, noxious, difficult to store, difficult to use, or corrosive. This study was undertaken to determine whether any commercially available cleaning products could be of value in this decontamination problem. ## 2. EXPERIMENTATION All commercial products were obtained from local retail stores (see appendix). In many cases, equivalent products are available under several different brand names. An effort was made to avoid duplicating product types, and most products are widely available in the US. CS and CR were obtained from Munitions Division, CSL. The CS was purified by vacuum sublimation to produce large white crystals, m.p. 55° to 56°C. The CR was recrystallized from isooctane, yielding yellow crystals, m.p. 72 to 73°C. CN (phenacyl chloride) was obtained from commercial sources and used without further purification. To evaluate the reactivity of the various preparations, a solid deposit of the agent was first formed in the bottom of a vial. This was done by preparing a solution containing the agent (1.0% w/v) and nonadecane (0.1% w/v) in chloroform. A 1.0-ml aliquot of this solution was placed in a 3-ml vial and allowed to evaporate to dryness leaving 10 mg of agent and 1 mg of nonadecane as a film on the bottom. One ml of the potential decontaminant was then added to the vial. After waiting a suitable length of time, 1.00 ml of chloroform and ca. 100 mg of sodium chloride were added to the vial and the mixture shaken. The chloroform layer was then analyzed for residual agent by gas chromatography. All three agents were analyzed by the same gas chromatographic system. This consisted of a Hewlett-Packard 5730A chromatograph with a 4-mm by 183-cm glass column. The column was packed with UC-W98 (5%) on 100/120 Chromasorb W. The carrier gas was helium flowing at 60 ml/min. The injection and flame ionization detector (FID) temperatures were 250°C. The oven temperatures were programmed as follows: CN: 130°C for 2 min after injection followed by 130 to 230°C (a 16°/min CS and CR: 150 to 230°C at 8°/min (no program delay). The signal from the FID was processed by a Hewlett-Packard 33805 recorder/integrator. 。 1000年代, ^{*}Unpublished UK data, 1965-1967. #### RESULTS AND DISCUSSION Table 1 summarizes the results of the tests for CN decontamination. These data are consistent with the previously reported observation that CN undergoes slow hydrolysis in alkaline solution. The most significant impediment to the alkaline hydrolysis of CN is its poor solubility in aqueous systems. Thus, it is observed that in aqueous trisodium phosphate alone, CN shows no significant reaction in spite of the high alkalinity of the solution. In Fantastik, however, which is only moderately alkaline, CN undergoes a slow but quite measurable hydrolysis. When trisodium phosphate (TSP) is dissolved in Fantastik, the combination of the detergency of the latter and the alkalinity of the former combine to produce substantial hydrolysis. Table 1. Behavior of CN in Various Media Produced from Commercial Products | Number
of medium | Medium | Reaction
in 5 hours | |---------------------|--|------------------------| | | | % | | 1. | Fantastik (neat) | 20 | | 2. | Fantastik saturated with
Tintex color remover | 30 | | 3, | Fantastik saturated with Clorox 2 | 10 | | 4. | Zephiran (0.85% in (TSP)) | 20 | | 5, | Trisodium phosphate (1%) | 0 | | 6. | Fantastik with 1% (TSP) | 65 | | 7, | Zephiran (0.85%) and TSP (1%) in water | 35 | | 8. | Fantastik saturated with Vanish | 0 | Table 2 summarizes the results of the test with CS. CS has been observed to undergo both hydrolysis and oxidation. Like CN, the use of a high detergent formulation such as Fantastik is very effective in promoting CS hydrolysis although the reaction is still quite slow. Nonchlorine oxidants such as perborate (Clorox 2) and peroxysulfate (Vanish) were ineffective against CS. The most dramatic results were obtained with those formulations containing Tintex color remover (TCR). The active ingredient in this product is sodium dithionite (Na₂S₂O₄). Sodium dithionite is a crystalline solid which is stable at room temperature in dry air. In acid solution, it quickly decomposes into sulfate, sulfite and elemental sulfur. It is considerably more stable in alkaline solution where it functions as a strong reducing agent. It is this property of dithionite solutions which makes them useful for decolorizing fabrics tinted with vat dyes. Alkaline dithionite will also react quickly and quantitatively with dissolved oxygen and has been employed in the quantitation of the same. It was initially thought that dithionite was promoting the reduction of the cyano groups in CS to amines. This, however, is inconsistent with the known chemistry of nitriles which require reactive hydrides or catalytic hydrogenation to effect such reductions. Furthermore, the product(s) of the CS-dithionite reaction are very soluble in alkaline water which would not be expected of amine products. Table 2. Behavior of CS in Various Media Produced from Commercial Products | Number
of medium | Medium | Reaction
in 5 hours | |---------------------|--|------------------------| | | | % | | 1. | Fantastik (neat) | 89 | | 2. | Fantastik saturated with Tintex color remover | 100 | | 3. | Fantastik saturated with Clorox 2 | 54 | | 4. | Downy fabric softener (1% in water) | 0 | | 5. | Downy (1%) saturated with Tintex color remover | 100 | | 6. | Downy (1%) saturated with Clorox 2 | 11 | | 7. | Spic & Span (7%) in water | 0 | | 8. | Spic & Span (7%) saturated with Tintex color remover | 100 | | 9. | Spic & Span (7%) saturated with
Clorox 2 | 8 | | 10. | Zephiran (0,85%) in water | 0 | | 11. | Zephiran (0.85%) saturated with Tintex color remover | 100* | | 12. | Zephiran (0.85%) and TSP (1%) | 9 | | 13. | Fantastik saturated with Vanish | 0 | | 14. | Zephiran (0.85%) saturated with Vanish | 0 | | 15. | Tintex color remover (saturated in water) | 100** | Kerber and Starnik 14 have reported that acrylonitrile reacts with dithionite as follows: $$S_2O_4^- + H_2O \rightleftharpoons HS_2O_4^- + OH^-$$ (1) $$HS_2O_4^- + H_2O \rightleftharpoons HSO_2^- + HSO_3^- + H^+$$ (2) $$HSO_2^- + CH_2 = CHCN \rightarrow O_2S - CH_2 - CH_2CN$$ (3) $$^{\text{CO}_2\text{S-CH}_2\text{-CH}_2\text{CN}} + \text{CH}_2\text{=CHCN} \rightarrow \text{CH}_2\text{-CH}_2\text{CN}$$ $$^{\text{SO}_2}$$ $$^{\text{CH}_2\text{-CH}_2\text{CN}}$$ $$(4)$$ Reaction after 15 min was 30% Reaction after 15 min was 78% While the analogy to the CS/dithionite system is obvious, a sulfone product would not be water soluble. Kerber and Starnik, however, ran their reactions with the acrylonitrile in excess. In the studies reported here, the dithionite was maintained in large excess over CS. As such, reaction (3) would predominate and the water soluble sulfinic acid would be the primary product. At present the evidence in support of this reaction pathway for CS/dithionite is only circumstantial. Studies are continuing in this laboratory to provide additional information on this system. As the data in table 3 indicates, CR was very resistant to decontamination by the commercial products tested. There is some indication that acid catalyzed hydrolysis in aqueous detergent or isopropanol will proceed slowly. The alkaline system of Fantastik and trisodium phosphate was ineffective. Likewise, perborate (Clorox 2) and peroxysulfate (Vanish) oxidants produced no reaction. Fichlor, a chlorine bleaching powder, rapidly destroyed the CR. Mention Table 3. Behavior of CR in Various Media Produced from Commercial Products | Number of medium | Medium | Reaction in 5 hours | |------------------|--|---------------------| | | | % | | 1. | Fantastik (neat) | 0 | | 2. | Fantastik saturated with Tintex color remover | 12 | | 3. | Fantastik saturated with Clorox 2 | 0 | | 4. | Zephiran (0.85% in water) | 7 | | 5. | Fantastik saturated with Vanish | 0 | | 6. | Fantastik with 1% TSP (1%) | 0 | | 7. | Zephiran (0.85%) and TSP (1%) | 5 | | 8. | Axion (saturated solution in water) | 0 | | 9. | Isopropanol/water (7:3) saturated with Fichlor | 33 | | 10. | Isopropanol/concentrated HCI (7:3) | 30 | | 11. | Isopropanol/water (7:3) with excess Tintex color remover Isopropanol/water (7:3) with excess | 52 ⁹ 160 | | | Fichlor | 100 | | 3. | Isopi spanol/30% hydrogen peroxide (7:3) | a | | 14. | Water/30% hydrogen peroxide with excess Tintex color remover | 30a,b | | 15. | Isopropanol/30% hydrogen peroxide with excess Tintex color remover | 100 ^a | ^a "Excess" means 2 to 3 times the amount required for a saturated solution. Reaction after one minute was 100%. is made in a 1969 report* that sodium dithionite was efficacious in reducing the irritation of skin by CR but the observation does not appear to have been pursued. In this study, aqueous dithionite (TCR) showed some effect but complete reaction was never achieved. When solid Tintex color remover is added to the vial containing the solid CR and a mixture of isopropanol ^{*} Unpublished CSL review. and hydrogen peroxide added, a vigorous reaction occurs. Considerable heat is produced and a foul smelling gas is evolved. While much of this is undoubtedly due to the redox reaction of the dithionite and peroxide, analysis showed the CR to be destroyed within 1 minute. The gas chromatogram showed several product peaks which changed over a period of several hours. Likewise, the color of the reaction mixture changed from its initial yellow-orange color through orange, dark red and finally to violet-brown over the same period of time. It is clear that this system is undergoing several concurrent and/or sequential reactions with a multitude of products. No efforts were made to identify them. ## 4. CONCLUSIONS The decontamination of CN may be effected by a strongly alkaline detergent solution such as trisodium phosphate in Fantastik. Trisodium phosphate is somewhat corrosive, making skin protection essential. Some damage to aluminum, paint and finished wood surface may be expected. Sodium dithionite-based products offer considerable promise in the decontamination of CS. The reaction appears to be quite rapid, produces a highly soluble product and the excess dithionite will decompose into harmless products. Because of its bleaching capabilities, some damage to fabrics may be expected. The problem of CR decontamination is a difficult one and will require further investigation. While Fichior is effective, its use is contraindicated for several reasons. Fichlor is quite corrosive and may be expected to do considerable damage to environmental surfaces. Further, the reaction of CR with Fichlor may produce chlorinated aromatics which are considered undesirable environmental contaminants. Finally, CR is often deployed in conjunction with CS. It has already been observed that CS can react with strong oxidants to produce epoxides of the type THE PROPERTY OF O and that such compounds show vesicant activity. Sodium dithionite does appear to react with CR and further studies in this area may result in optimization of this reaction to the extent that it may be useful in both CS and CR decontamination. Clearly, the promotion of the CR/dithionite reaction by peroxides is unsuitable for use in any location other than a laboratory fume hood. ## LITERATURE CITED - 1. Edgewood Arsenal Special Report. EASP 600-3. Decontamination of CS/CN Riot-Control Agents. February 1969. UNCLASSIFIED Report. - 2. Noye, Floyd W. EASP 400-37. Riot Control Agents CS and CN: A Bibliography of References. September 1971. UNCLASSIFIED Report. - 3. Rosenblatt, D. H. and Broome, G. H. CWLTR 2358. Reactions of CS with Chlorine Solutions. February 1960. UNCLASSIFIED Report. - 4. Demek, M. M., et al. EATR 4195. Decontamination of CS and CS2. I. February 1968. UNCLASSIFIED Report. - 5. Brooks, M. E., et al. EC-TR-76078. Demilitarization of CS. I. Chemical Disposal of CS by Hydrolysis. December 1976. UNCLASSIFIED Report. - 6. Wolverton, B. C., et al. Air Force Armament Laboratory AFATL-TR-68-27. New CS Decontaminant, March 1968. UNCLASSIFIED Report. - 7. Brewster, Keith, et al. Oxidation of Some Dibenz(b,f) (1,4) oxazepines by Peracetic Acid. J. Chem. Soc. Perkin I. 1291-6 (1976). - 8. Eaborn, C. Interaction of Phenacyl Chloride and Aqueous Alkali, J. Chem. Soc. 1935-6, (1957). - 9. Patai, Saul, and Rappoport, Zvi. Nucleophilic Attacks on Carbon-Carbon Double Bonds. Part II. Cleavage of Arylmethylenemalononitriles by Water in 95% Ethanol. J. Chem. Soc. 383-391 (1962). - 10. Fieser, Louis F., and Fieser, Mary A. Reagents for Organic Synthesis. pp 1081-3. John Wiley and Sons, Inc., New York, New York, 1967. - 11. Roberts, D. J. and Caserio, M. C. Basic Principles in Organic Chemistry. p 659. W. A. Benjamin, Inc., New York, New York. 1964. 12. Kerber, R. and Starnick, J. Darstellung von symmetrischen Sulfonen durch Anlagerung von Sulfoxylsaurederivaten an aktivierte Doppelbindungen. Chem. Ber. 104, 2035-43 (1971). Lander destruction of the second seco #### **APPENDIX** # DESCRIPTION OF COMMERCIAL PRODUCTS USED IN THIS INVESTIGATION ## Detergents Fantastik: Trademark, Morton Norwich Products; an "all purpose" household cleaning product consisting primarily of anionic detergents and mild organic solvents. Spic & Span: Trademark, Proctor & Gamble Co.; a granular household cleaner consisting of anionic detergents and phosphate salts which appear to buffer the solution at pH ca. 9. Zephiran: Trademark, Winthrop Laboratories; a disinfectant consisting primarily of cationic detergents of the benzalkonium family, Downy: Trademark, Proctor & Gamble Co.; a fabric softener for home laundry use. The primary component of most such products are cationic detergents. ## Reactive products ,然后,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也没有一个人,我们就是一个人,我们就是一个人,我们也没有一个人,我们就 第一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也 Tintex color remover: Trademark, Knomark, Inc.; a color stripper for pretreating fabrics prior to dying. The active ingredient is sodium dithionite (Na₂S₂O₄) with buffers (pH 8 to 9) and a small amount of detergent. Vanish: Trademark, Drackett Products Co.; a toilet bowl cleaner and disinfectant whose active ingredient is sodium monopersulfate (NaHSO₅). Clorox 2: Trademark, The Clorox Co.; an "all fabric" laundry bleach containing sodium perborate as the oxidant. Fichlor: Sodium N,N-dichloroisocyanurate: a chlorine bleaching powder widely used in water treatment and commercial fabric bleaching. TSP: Trisodium phosphate; offered in paint and hardware stores under a variety of trade names; aqueous solutions are strongly aklaline and are used to clean and degloss surfaces prior to repainting. Axion: Trademark, Colgate-Palmolive Co.; a home laundry pre-soak containing modified hydrolytic enzymes of bacterial origin. 是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是 第一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就 ## DISTRIBUTION LIST 3 | Names | Coples | Names Co | ples | |--------------------------------------|--------|---|--------| | CHEMICAL SYSTEMS LABORATORY | | | | | | | Commander | | | ATTN: DRDAR-CLB | 1 | USASED, USAINSCOM | | | ATTN: DRDAR-CLB-C | 1 | ATTN: IAFM-SED-III | 1 | | ATTN: DRDAR-CLB-PO | 1 | Fort Meade, MD 20755 | | | ATTN: DRDAR-CLB-R | 1 | | | | ATTN: DRDAR-CLB-R(A) | , 1 | DEPARTMENT OF THE ARMY | | | ATTN: DRDAR-CLB-R(S) | 1 | | | | ATTN: DRDAR-CLB-T | 1 | HQDA | | | ATTN: DRDAR-CLB-TE | 1 | ATTN: DAMO-NCC | 1 | | ATTN: DRDAR-CLF | 1 | ATTN: DAMO-NC/COL Robinson | 1 | | ATTN: DRDAR-CLJ-R | 1 | WASH DC 20310 | | | ATTN: DRDAR-CLJ-L | 2 | | | | ATTN: DRDAR-CLJ-M | 1 | Federal Emergency Management Agency | | | ATTN: DRDAR-CLJ-P | 1 | Office of Research/NPP | _ | | ATTN: DRDAR-CLN | 1 | ATTN: David W. Bensen | 1 | | ATTN: DRDAR-CLN-D | 1 | Washington, DC 20472 | | | ATTN: DRDAR-CLN-TE | 1 | | | | ATTN: DRDAR-CLT ATTN: DRDAR-CLW-C | 1 | HO DA | _ | | | 1 | Office of the Depury Chief of Staff fo | | | ATTN: DRDAR-CLY-A ATTN: DRDAR-CLR-I | 1
† | Research, Development & Acquisitio ATTN: DAMA-CSS-C | n
1 | | ATTN: DRDAR-CLY-R | 1 | Washington, DC 20310 | • | | ATTN: DRDAR-CET-R | • | washington, be 20070 | | | COPIES FOR AUTHOR(S) | | HQ Sixth US Army | | | Research Division | 10 | ATTN: AFKC-OP-NBC | 1 | | RECORD COPY: DRDAR-CLB-A | 1 | Presidio of San Francisco, CA 94129 | | | DEPARTMENT OF DEFENSE | | Commander
USASTCFEO | | | Defense Technical Information Center | | ATTN: MAJ Mikeworth | 1 | | ATTN: DTIC-DDA-2 | 12 | APO San Francisco 96328 | | | Cameron Station, Building 5 | | | | | Alexandria, VA 22314 | | Commander | | | | | US Army Nuclear & Chemical Agency | | | Director | | ATTN: MONA-WE | 1 | | Defense Intelligence Agency | | 7500 Backlick Rd, Bldg 2073 | | | ATTN: DB-4G1 | 1 | Springfield, VA 22150 | | | Washington, DC 20301 | | | | | | | Army Research Office | | | | | ATTN: DRXRO-CB (Dr. R. Ghirardeili) | 1 | | | | P.O. Box 12211 | | | | | Research Triangle Park, NC 27709 | | | OFFICE OF THE SURGEON GENERAL | Director | |---|---| | | DARCOM Fleid Safety Activity | | Commander | ATTN: DRXOS-C | | USA Medical Research institute of | Charlestown, IN 47111 | | Chemical Defense | | | ATTN: SGRD-UV-L 1 | Commander | | Aberdeen Proving Ground, MD 21010 | US Army Natick Research and Development | | - | Laboratories | | US ARMY MATERIEL DEVELOPMENT AND | ATTN: DRDNA-0 | | READINESS COMMAND | ATTN: DRDNA-IC | | | ATTN: DRDNA-IM | | Commander | ATTN: DRDNA-ITF (Dr. Roy W. Roth) | | US Army Materiel Development and | Natick, MA 01760 | | Readiness Command | | | AITN: DRCLDC 1 | US ARMY ARMAMENT RESEARCH AND | | ATTN: DRCSF-P | DEVELOPMENT COMMAND | | 5001 Elsenhower Ave | | | Alexandria, VA 22333 | Commander | | | US Army Armament Research and | | Project Manager Smoke/Obscurants | Development Command | | ATTN: DRCPM-SMK-S 3 | ATTN: DRDAR-LCA-L | | Aberdeen Proving Ground, MD 21005 | ATTN: DRDAR-LCE-C | | Abor deen Froving of ound, Mo 21005 | ATTN: DRDAR-LCU-CE | | Commander | ATTN: DRDAR-NC (COL Lymn) | | US Army Toxic & Hazardous Materials Agency | ATTN: DRDAR-SCA-C | | ATTN: DRXTH-ES | ATTN: DRDAR-SCM | | ATTN: DRXTH-TE | | | Aberdeen Proving Ground, MD 21010 | ATTN: DRDAR-SCP
ATTN: DRDAR-SCS | | Abbit deen riowing diound, Mo 21010 | | | 0 | ATTN: DRDAR-TDC (Dr. D. Gyorog) ATTN: DRDAR-TSS | | Commander US Army Foreign Science & Technology Center | | | A DESCRIPTION OF THE PROPERTY | ATTN: DRCPM-CAWS-AM | | ATTN: DRXST-MT3 | Dover, NJ 07801 | | 220 Seventh St., NE | | | Charlottesville, VA 22901 | US Army Armament Research and | | | Development Command | | Director | Resident Operations Office | | US Army Materiel Systems Analysis Activity | ATTN: DRDAR-YSE-OA (Robert Thresher) | | ATTN: DRXSY-MP | National Space Technology Laboratories | | ATTN: DRXSY-CA (Mr. Metz) 1 | NSTL Station, MS 39529 | | Aberdeen Proving Ground, MD 21005 | | | | Commander | | Commander | ARRADCOM | | US Army Missile Command | ATTN: DRDAR-QAC-E | | Redstone Scientific Information Center | Aberdeen Proving Ground, MD 21010 | | ATTN: DRSMI-RPR (Documents) 1 | | Redstone Arsenal, AL 35809 | Negator | | Commander | | |--|------|---------------------------------------|---| | Director USA Ballistic Research Laboratory | | US Army Logistics Center | | | ARRADCOM | | ATTN: ATCL-MG | 1 | | ATTN: DRDAR-TSB-S | 1 | Fort Lee, VA 23801 | | | Aberdeen Proving Ground, MD 21005 | • | | | | Aber deen Froving Ground, No 21005 | | Commandant | | | Commander: | | US Army Chemical School | | | USA Tachnical Detachment | 1 | ATTN: ATZN-CM-C | 1 | | US Naval EOD Technology Center | • | ATTN: ATZN-CM-AFL | 2 | | Indian Head, MD 20640 | | ATTN: ATZN-CM-TPC | 2 | | 11151 all 11830, Pib 20040 | | Fort McCleilan, AL 36205 | | | US ARMY ARMAMENT MATERIEL READINESS | | | | | COMMAND | | Commander | | | | | US Army infantry Center | | | Commander | | ATTN: ATSH-CD-MS-C | 1 | | US Army Armament Materiel Readiness Com | mand | Fort Benning, GA 31905 | • | | ATTN: DRSAR-ASN | 1 | - | | | ATTN: DRSAR-IRW | 1 | Commander | | | ATTN: DRSAR-LEP-L | 1 | US Army Infantry Center | | | ATTN: DRSAR-SF | i | Directorate of Plans & Training | | | Rock Island, IL 61299 | • | ATTN: ATZB-DPT-PO-NBC | 1 | | NOCK ISTANCE TO TEST | | Fort Benning, GA 31905 | | | Commander | | - | | | USA ARROM | | Commander | | | ATTN: SARTE | 1 | USA Training and Doctrine Command | | | Aberdeen Proving Ground, MD 21010 | | ATTN: ATCD-N | 1 | | | | Fort Monroe, VA 23651 | | | Commander | | · | | | US Army Dugway Proving Ground | | Commander | | | ATTN: Technical Library (Docu Sect) | 1 | US Army Armor Center | | | Dugway, UT 84022 | | ATTN: ATZK-PPT-PO-C | 1 | | | | Fort Knox, KY 40121 | | | US ARMY TRAINING & DOCTRINE COMMAND | | | | | | | Commander | | | Commandan† | | USA Combined Arms Center and | | | US Army Infantry School | | Fort Leavenworth | | | ATTN: CTDD, USD, NBC Branch | 1 | ATTN: ATZL-CAM-IM | 1 | | Fort Benning, GA 31905 | | Fort Leavenworth, KS 66027 | | | Commandan† | | US ARMY TEST & EVALUATION COMMAND | | | US Army Missile & Munitions Center | | | | | and School | | Commander: | | | ATTN: ATSK-CM | 1 | US Army Test & Evaluation Command | | | | | · · · · · · · · · · · · · · · · · · · | | | | ı | ATTN: DRSTE-CM-F | 1 | | ATTN: ATSK-TME Redstone Arsenal, AL 35809 | ı | ATTN: DRSTE-CM-F
ATTN: DRSTE-CT-T | 1 | #### DEPARTMENT OF THE AIR FORCE DEPARTMENT OF THE NAVY Department of the Air Force Project Manager Headquarters foreign Technology Division Theatre Nuclear Warfare Project Office ATTN: TOTR ATTN: TN-09C Wright-Patterson AFB, OH 45433 Navy Department Washington, DC 20360 ASD/AESD Wright-Patterson AFB, OH 45433 Chlof of Naval Research ATTN: Code 441 AFAMRL/HE 800 N. Quincy Street ATTN: Dr. Clyde Reploggie Arrington, VA 22217 Wright-Patterson AFB, OH 45433 Commander Naval Explosive Ordnance Disposal AFAMRL/TS ATTN: COL Johnson Technology Center ATTN: AC-3 1 Wright-Patterson AFB, OH 45433 Indian Head, MD 20640 HO AFSC/SDZ ATTN: CPT D. Riediger Officer-in-Charge Andrews AFB, MD 20334 Marine Corps Detachment Naval Explosive Ordnance Disposal HQ. AFSC/SGB Technology Center Indian Head, MD 20640 Andrews AFB, DC 20334 HO, NORAD Commander ATTN: J-3TU Naval Surface Weapons Center Peterson AFB, CO 80914 Code G51 Dahlgren, VA 22448 USAF TAWC/THL Egiln AFB, FL 32542 Chief, Bureau of Medicine & Surgery Department of the Navy ATTN: MED 3C33 t AFATL/DLV Egiln AFB, FL 32542 Wastington, DC 20372 USAF SC Commander ATTN: AD/YQ Naval Air Development Center ATTN: AD/YQO (MAJ Owens) ATTN: Code 2012 (Dr. Robert Helmbold) Eglin AFB, FL 32542 Warminster, PA 18974 AD/XRO US MARINE CORPS Egiln AFB, FL 32542 Commanding General Quantico, VA 22134 Marine Corps Development and Education Command ATTN: Fire Power Division, DO91 ## OUTSIDE AGENCIES Commander Battelle, Columbus Laboratories ATTN: TACTEC 505 King Avenue Columbus, OH 43201 Toxicology Information Center, JH 652 National Research Council 2101 Constitution Ave., NW Washington, DC 20418 US Public Health Service Center for Disease Control ATTN: Lewis Webb, Jr. Building 4, Room 232 Atlanta, GA 30333 Director Central Intelligence Agency ATTN: AMR/ORD/DD/S&T Washington, DC 20505 ADDITIONAL ADDRESSEES Commandant Academy of Health Sciences, US Army ATTN: HSHA-CDH ATTN: HSHA-IPM Fort Sam Houston, TX 78234 | Commender | | |--------------------------------------|---| | 217th Chemical Detachment | | | ATTN: AFVL-CO | 1 | | Fort Knox, KY 40121 | | | | | | Headquarters | | | US Army Medical Research and | | | Development Command | | | ATTN: SGRD-RMS | 1 | | Fort Detrick, MD 21701 | | | | | | Commander | | | US Army Environmental Hyglene Agency | | | ATTN: Librarian, Bidg 2100 | 1 | | Aberdeen Proving Ground, MD 21010 | | | • | | | Stimson Library (Documents) | 1 | | Academy of Health Sciences, US Army | | | Bldg. 2840 | | | Fort Sam Houston, TX 78234 | | | | | | | | | | |